and her # ULTRASONIC WELDING PROCESS AND EQUIPMENT FOR CONSTRUCTION OF ELECTRON-TUBE MOUNTS BU61227 Eleventh Quarterly Progress Report For the Period January 1 through March 31, 1965 Contract No. DA-36-039-sc86741 Order No. 19063-PP-62-81-81 Placed by Industrial Engineering Division United States Army Electronics Command 225 South Eighteenth Street Philadelphia, Pennsylvania AEROPROJECTS INCORPORATED West Chester, Pennsylvania ULTRASONIC WELDING PROCESS AND EQUIPMENT FOR CONSTRUCTION OF ELECTRON-TUBE MOUNTS Eleventh Quarterly Progress Report For the Period January 1 through March 31, 1965 The object of this program is to design and construct prototype welding equipments and their associated accessories to perform by ultrasonic techniques the welding operations required in the assembly of electron tubes. Contract No. DA-36-039-sc86741 Order No. 19063-PP-62-81-81 Specifications SCS-114A, SCIPPR-15 and MIL-E-1/1121A Report Prepared by: Report Approved by: #### ABSTRACT Fabrication of redesigned tooling for use with the 600-watt welder was completed. Satisfactory performance was established during the fabrication of 36 sub-assemblies, and a complete 6080WB electron-tube mount was obtained using the new tooling and a modified assembly sequence. The welder with tooling was then redelivered to Tung-Sol, and operator training was initiated. Also, a precision fixture for crimping stem leads was designed and fabricated. Components welding has been delayed by the effort required for the redesign of tooling. However, design studies of a 600-watt welder with special low clamping forces for welding frame grids have been initiated. ## TABLE OF CONTENTS | Page | |-------|----------|------------------|------|------|------|-----|-------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|----|-----|-----|---|---|---|---|---|---|---|--------| | | ABST | RACT . | | | | • | • | | • | • | | • | | | | • | | | | | | | • | • | | | • | ii | | | PURP | OSES . | | | • | | | | • | • | • | • | • | • | • | • | • | | • | • | • | | • | • | • | • | • | 1 | 1 | IAV | RR. | AT. | ΙVΙ | C / | ANI |) I | A. | ľA. | I | ELEC | TRON TU | BE | STUI | Y | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | | • | • | • | • | • | 2 | | | A.
B. | Tung-S
Aeropr | | | | | | | | | | | | | | | | • | • | | • | • | | • | | • | | 2
2 | | II | | ONENTS | _ | | | | • | • | • | | | • | | | | | | | • | | | • | • | • | | | • | 5 | | | Α. | Tungst | en- | Rher | iun | n V | Vi j | re | We | elo | diı | ng | • | | | | • | | | | • | | | | | | | 5 5 | | | В. | Frame- | Gri | d We | eldi | ing | 3 | • | • | • | • | • | • | • | • | • | • | • | • | . • | • | • | • | • | • | • | • | 5 | | III | CONC | LUSIONS | | | • | 10 | | PROG | RAM F | OR NEXT | r in | TERV | 7AL | 10 | | | | ONS ANI | | | | | | | | | | | • | | | | | | | | | | • | | | | | 11 | | TECH | NICAL | MAN-HO | URS | EXI | ENI | ŒI |) I | DUI | RII | NG | T | HIS | 3 I | æ | POI | TF. | PF | R] | ΙΟΙ |) | | | | | | | | 12 | | PROJ: | ECT S | CHEDULE | · . | | | | | | | | | | | | | | | | | | • | • | • | | | | | 14 | ## LIST OF FIGURES | Figure - | | Page | |----------|---|------| | .1 | Redesigned Welding Tips T-4 and T-5 | 3 | | 2 | Fixture for Precision-Crimping of Stem Leads | 4 | | 3 | 6080WB Electron-Tube Mount Welded with the Revised Tooling. | 6 | | 4 | Modified Anvil Fixture A-5 | 7 | | | | | | | | | | | LIST OF TABLES | | | Table | | Page | | I | Assembly Sequence for 6080WB Tube | 8 | #### PURPOSES The objectives of this Production Engineering Measure (PEM) are to: - Demonstrate the capability limits of ultrasonic welding to join combinations of metallic materials of interest to the electron-tube industry. Devote major effort to making satisfactory joints in materials and geometries which might be difficult or impossible to join by other means. - 2. Analyze the welding requirements for a specific electron tube Type 6080WB. This type was selected by the U. S. Army Electronics Command because it has a record of rejects and failures due to metallic splatter caused by conventional welding techniques and improperly welded joints. - 3. Redesign components of the Type 6080WB electron-tube where possible, to permit ultrasonic welding of joints previously found impractical. This effort will result in a tube mount with as many metal-to-metal joints as possible produced by ultrasonic welding so that evaluation of electron-tube performance will not be confused by the influence of metal-to-metal joints produced by other welding or joining techniques. - 4. Determine the feasibility of joining 0.003-inch gold-plated molybdenum grid wires to 0.060-inch molybdenum side bars by ultrasonic welding for frame grid manufacture. If successful, redesign applicable components of the Type 6080WB electron-tube mount to permit the use of frame grids. - 5. Prepare fixturing and tooling for the Type 6080WB electron tube, compatible with ultrasonic welding equipment. - 6. Ultrasonically weld the parts required to assemble electron-tube mounts for the 6080WB tube type, and compare results obtained against similar sub-assemblies made by conventional joining methods. Tests will include strength and environmental tests. - 7. Build production ultrasonic welding equipment which will enable an electron-tube manufacturer to make the welded connections in a broad range of electron-tube types. - 8. Install the ultrasonic welding equipment in a production company, and produce on a pilot basis with that company's personnel a limited lot size of Type 6080WB electron tubes for subsequent evaluation in accordance with the applicable military specification. #### NARRATIVE AND DATA #### I. ELECTRON TUBE STUDY #### A. Tung-Sol Activity The 600-watt ultrasonic welder and the redesigned and fabricated tools were delivered to Tung-Sol near the end of this period on March 17, 1965. A training program was initiated for the new operator assigned to the task of electron-tube fabrication. On March 18 Messrs. T. A. Walraven and J. G. Thomas of Aeroprojects explained the tooling changes and demonstrated the assembly sequence through step 6C (see Table I) to the Tung-Sol operator and Mr. Norman Helmstetter. Mr. Max Yarmovsky of Tung-Sol also attended the welding demonstrations. Since a single operator will carry out the entire assembly sequence, the training for each step will precede the fabrication of each sub-assembly in order to effect a saving in time. Upon partial completion of the sample lot of 6080WB electron tubes through step 6C, the remaining steps of the assembly sequence will be reviewed and demonstrated by Aeroprojects personnel at Tung-Sol in preparation for fabrication of the entire sample lot of completely assembled electron tubes. #### B. Aeroprojects Activity During the last period (Quarterly Progress Report No. 10) the tooling designed for use with the 600-watt ultrasonic welder in assembly of the 6080WB electron tube exhibited service weaknesses when put into production. Tooling redesign and fabrication of revised tooling were completed during this period. Welding tips T-4 and T-5 were evaluated for welding performance, and satisfactory welds were achieved. These redesigned tips are shown in Figure 1. A fixture for precision crimping the stem leads was also designed, fabricated, and tested. The tool previously used for this operation was a pair of pliers with contoured jaws to provide the crimp. Although this tool offered a satisfactory method, care was required to locate the position and angular orientation of the crimp on each of the eight stem leads (Quarterly Progress Report No. 6, Fig. 8). The new precision crimping fixture, shown in Figure 2, incorporates the punch and die in a spring-loaded precision die set. The glass stem is accurately positioned in a housing mounted on a wayslide. Each stem lead is indexed into position for crimping in two steps: (1) rotation to a stop provided by a detent mechanism within the stem housing and (2) adjustment of the stem lead between the punch and die faces. This fixture thus provides stem leads which contain uniform crimps accurately located in reference to the stem base. Figure 1 REDESIGNED WELDING TIPS T-4 AND T-5 (Scale 1:1) W, Mo, A Figure 2 #### FIXTURE FOR PRECISION-CRIMPING OF STEM LEADS - A Die Set - B Bearing Block (with detent in rear for stem holder indexing) - C Stem Holder (with index slot for stem) - D Stem Clamp - E Way Slide (advance and retract) - F Base Plate - G Lower Die - H Upper Die During evaluation of the revised welding tips and anvil fixtures, the original assembly sequence (Quarterly Progress Report No. 6, p. 12) was modified slightly to facilitate assembly of the redesigned 6080WB tube mount. This modified assembly sequence is presented in Table I. The welding sequence and the conditions for the individual steps were confirmed by the fabrication of 36 sub-assemblies prior to redelivery of the welder with associated tooling to Tung-Sol. The complete 6080WB electron-tube mount shown in Figure 3 was also fabricated. Anvil fixture A-5, used in the final steps of the assembly sequence (snubbers to snubber support rods - Table I, steps 11A and 11B), has been modified to clamp the snubber support rod during welding. Figure 4 shows modified anvil fixture A-5. Without clamping, the alignment of the support rod is occasionally disturbed, and the rod may break through the retaining hole in the ceramic spacer, necessitating rejection of the entire tube mount. This modification was not completed in time for delivery to Tung-Sol with the new tooling on March 17, but is being completed and will be forwarded to Tung-Sol promptly after its check-out. #### II. COMPONENTS WELDING ### A. Tungsten-Rhenium Wire Welding Effort on this phase of the program was curtailed because of the work involved in the redesign, fabrication, and performance check-out of tooling for the 600-watt welder. #### B. Frame-Grid Welding Sixteen wire-wound frame grids (0.003-inch gold-plated molybdenum wire wound on 0.050-inch molybdenum side rods) for preliminary welding studies were received from Tung-Sol on March 25. Consideration of the size and configuration of the frame grids and the accurate alignment that must be maintained during welding has led to adoption of the approach of welding turns one or several at a time, rather than simultaneously welding all fifty turns required for each side of a complete frame grid. Investigation established the power range (300-600 watts) required for welding two turns simultaneously (Quarterly Progress Report No. 10); proper clamping forces for two turns are below the accurately controllable minimum attainable with standard 600-watt welding machines. An available laboratory welding system will be utilized to explore welding response within the required power range at low clamping forces (less than 70 pounds). Preparation of such a system, utilizing existing components insofar as possible, has been initiated. Figure 3 6080WB ELECTRON-TUBE MOUNT WELDED WITH THE REVISED TOOLING (Scale 1:1) 1227 Figure 4 MODIFIED ANVIL FIXTURE A-5 Table I ASSEMBLY SEQUENCE FOR 6080WB TUBE | | | | | Clamping | Weld | | |--------------|-------------|-------------|------------------|------------|----------------|---| | Sequence No. | Tip | Anvil | Power
Setting | Force (1b) | Interval (sec) | Operation | | 1A | <u>T-1</u> | A-1 | 5 | 100 | 0.12 | Cathode tab to cathode sleeve - 2 required | | Sub-Assembly | - | - | | | | Assemble two sleeves into top spacer | | 1B | T-1 | A-l | 2 | 100 | 0.10 | Looped cathode tab to sleeve | | lC | T-l | A-l | 2 | 100 | 0.10 | Repeat above on 2nd sleeve | | Sub-Assembly | - | - | | | | Assemble tube cage | | 2 | T- 2 | A-2 | 0 | 600 | 0 | Crimp anode eyelets to anode support rods | | ЗА | T- 2 | A- 2 | 17 | 200 | 0.10 | Anode connectors (17876 to anode support | | 3B | T-2 | A- 2 | 15 | 100 | 0.20 | Weld anode eyelets to support rods | | ЦA | T-3 | A-2 | 5 | 100 | 0.20 | Weld grid eyelets (2) to grid support | | ДВ | T-3 | A- 2 | 6 | 150 | 0.10 | Outside grid connector (17882)
to grid support | | Sub-Assembly | ~ | - | | | | Assemble R.H. heater connector | | ЬC | T-3 | A-2 | 6 | 150 | 0.10 | Inside grid connector (17883) to grid support | | Sub-Assembly | - | - | | | | Assemble heaters in cathode sleeve | | | | | | | | Insert heater wire sleeves (8) | | 5 A | T-1 | A-l | 5 | 50 | 0.10 | Weld alternate heater sleeves to R.H. connector | Table I (Concluded) | Sequence No. | Tip | Anvil | Power
Setting | Clamping
Force
(1b) | Weld
Interval
(sec) | Operation | |--------------|------------|-------------|------------------|---------------------------|---------------------------|---| | Sub-Assembly | _ | - | | | | Insert L.H. heater connector | | 5B | T-1 | A-1 | 5 | 50 | 0.10 | Weld alternate heater sleeves to L.H. connector | | 6A | T-4 | A-4 | 16 | 100 | 0.20 | Grid connectors to pins 1 and 4 | | 6в | T-4 | A-4 | 16 | 100 | 0.20 | Anode connectors to pins 2 and 5 Heater connector to pins 7 and 8 | | 6c | T-4 | A-14 | 16 | 100 | 0.20 | Cathode connectors to pins 3 and 6 | | 7 A | T-4 | A-4 | 16 | 100 | 0.20 | Snubber rod to cathode connector | | 7B | T-4 | _A-4 | 16 | 100 | 0.20 | Snubber rod to cathode connector | | A8 | T-4° | Ā-4 | 13 | 100 | 0.18 | Top cathode connector to snubber rod . | | 8B | Post tight | <u> </u> | 13 | 100 | 0.18 | Top cathode connector to snubber rod | | 9A | T-1 | A- 2 | 6 | 100 | 0.10 | Cathode tab to cathode connector (Anvil insert inverted) | | 9B | T-1 | A- 2 | 6 | 100 | 0.10 | Cathode tab to cathode connector (Anvil insert inverted) | | 10 | т-6 | A-6 | 20 | 100 | 0.1 | Getter to snubber support | | llA | T-5 | A-5 | 20 | 150 | 0.35 | Snubber to snubber supports | | 11B | T-5 | A-5 | 20 | 150 | 0.35 | Snubber to snubber supports | #### III. CONCLUSIONS Fabrication of redesigned tooling for use with the 600-watt welder in fabricating 6080WB electron-tube mounts has been completed, and satisfactory welding performance has been established. The assembly sequence has been revised to incorporate the tooling modifications. The welder and associated tooling were delivered to Tung-Sol in March, and operator training and sub-assembly welding have been initiated. Progress on the tungsten-rhenium wire welding and frame-grid welding has been delayed by the effort required for tooling redesign and testing in connection with the welding operations at Tung-Sol. #### PROGRAM FOR NEXT INTERVAL Activity at Tung-Sol will be concentrated on fabrication of one hundred 6080WB electron tubes for age and life tests. It is anticipated that testing will be initiated during this period. Activity of Aeroprojects will be concerned with establishing the welding conditions and tooling required for welding the frame grids. Sample welds will be examined metallographically, and joint strengths will be compared with those obtained by the gold-bonding technique presently used. Welding equipment derived from the frame-grid investigations will be used to prepare, for testing, weld samples of 0.003-inch tungsten-rhenium wire bonded to 0.060-inch sheets composed variously of tungsten, molybdenum, and nickel. #### PUBLICATIONS AND REPORTS No publications or reports were issued during this period. The following trips were made in connection with this project: Technical consultation between Messrs. M. Yarmovsky and N. Helmstetter of Tung-Sol and Mr. J. G. Thomas of Aeroprojects was held on March 18, 1965, at Tung-Sol, Bloomfield, New Jersey. Mr. T. A. Walraven of Aeroprojects installed the 600-watt welder on the Tung-Sol premises on March 17. On March 18 Messrs. Walraven and Thomas demonstrated the operation and assembly sequence for the Tung-Sol Operator. Messrs. Yarmovsky and Helmstetter witnessed the welding demonstrations and operator training. Mr. Harry Shienbloom and Mr. J. G. Thomas held technical consultations and reviewed the program status on January 26 and on March 2 at USAECOM headquarters, Philadelphia, Pennsylvania. ## TECHNICAL MAN-HOURS ## EXPENDED DURING THIS REPORT PERIOD | Aeroprojects | Project | | Expended During Report Period | |-------------------|---------------------------|-----|-------------------------------| | J. G. Thomas | Project Engineer | | 24-1/2 | | T. A. Walraven | Senior Welding Technician | | 36 | | A. L. Fuchs | Chief Design Engineer | | 22 | | Engineering | | | 102 | | Shop | | | 27-1/2 | | | | | | | | Sub Tot | al | 212 | | | | | | | Tung-Sol Electric | Incorporated | | | | N. Helmstett | er | | 0 | | | | | | | | TO | TAL | 212 | Technical surveillance of this contract is under the control of the Industrial Engineering Division, USAECOM, Philadelphia, Pennsylvania 19103. For further technical information contact Mr. Harry Shienbloom, Project Engineer (telephone number: area code 215, KI6-3200, extension 2137). | | | | | | 1965 | | | | | | | |--|----------|----|-----|----|------|----|---|---|----|---|-------| | |) | | 11_ | | | 12 | | | 13 | | | | PHASE I | 12 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | BASIC WELD STUDY | - | | | | | | | | | | | | TUBE STUDY | • | | | | | | | | | | | | WELDING EQUIPMENT
(Construction) | | | | | | | | | | | | | EQUIPMENT AND TOOL | [| | | | - | - | | _ | | | | | W-Re WIRE WELDING S | | // | 77 | // | | | | | | | | | FRAME CRID WELDING | ETED | 7 | 7 | // | | _ | | _ | | | | | 6080WB REDESIGN | _ | | | | | | | | | | | | PHASE II WELDING EQUIPMENT (Delivery) INSTRUCTION MANUALS | 5 | | | | 0 | | | | | | 0 0 0 | | REPRODUCIBLE DRAWING SPECIAL SPARE PARTS | | | | | 0 | | | | | | 0 | | TUNG-SCL ACTIVITY Training Tube Assembly Age and Test Life Test Data Compilation | a l | | | | | | | | | | | | METALLURGICAL EXAM | [
- | | | | | | | | | | 0 | | QUARTERLY PROGRESS
FINAL SUMMARY REPOR | • | | | | | | 0 | | | 0 | 0 | supted during tooling revisions LEGEND: Proposed Work S Work in Progres - 0 - Contractual Del: Contractual Item - Amended Deliver # DISTRIBUTION LIST | No. of Copies | | No. of Copies | | |---------------|--|---------------|--| | 2 | Advisory Group on Electron Devices
346 Broadway - 8th Floor
New York, New York 10013 | 1 | Chief, Bureau of Ships Department of the Navy Washington 25, D. C. Attn: 691A | | 1 | Commander Aeronautical Systems Division Wright-Patterson Air Force Base Dayton, Ohio | 1 | Amperex Electronic Corporation
230 Duffy Avenue
Hicksville, L. I., New York
Attn: Mr. Alex Mitchell | | 3 | Commanding General U. S. Army Electronics Command 225 South 18th Street Philadelphia, Pennsylvania 19103 Attn: AMSEL-PP-IED-26 | 1 | Bell Telephone Laboratories, Inc. Technical Information Library Whippany Laboratory Whippany, New Jersey 07981 | | 1 | Commanding General U. S. Army Electronics Command Fort Monmouth, New Jersey 07703 Attn: AMSEL-PP-E-CMD-1 | 1 | The Bendix Corporation Red Bank Division Eatontown, New Jersey Attn: Mr. Joseph F. Bozzelli | | 1 | Director U. S. Army Electronics Laboratories Fort Monmouth, New Jersey Attn: AMSEL-RD-PR, Chief, Tube Techniques Branch | 1 | Bomac Laboratories, Inc. Salem Road Beverly, Massachusetts Attn: Mr. Richard S. Briggs | | 1 1 | Attn: Chief, General Tubes Branch Attn: Chief, Gaseous Electronics Section, Bldg. S-53 Commander | 1 | Burroughs Corporation Electronic Tube Division P. O. Box 1226 Plainfield, New Jersey Attn: Mr. Roger Wolfe | | | Defense Documentation Center
Cameron Station
Alexandria, Virginia, 22314
Attn: TISIA-1 | 1 | Allen B. DuMont Laboratories, Inc.
750 Bloomfield Avenue
Clifton, New Jersey
Attn: Mr. Robert Deutsch | | 1 | Canadian Liaison Officer
Army Materiel Command
Tempo 7, Room 1067
Washington, D. C. 20315 | 1 | Edgerton, Germeshausen & Grier, Inc.
Crosby Drive
Bedford 15, Massachusetts 01730
Attn: Mr. S. Goldberg | | 1 | Eitel-McCullough, Inc.
301 Industrial Way
San Carlos, California
Attn: Mr. H. M. Bailey | | | | No. of
Copies | | No. of
Copies | | |------------------|---|------------------|--| | 1 | Electronic Enterprises, Inc. 65-67 Seventh Avenue Newark 4, New Jersey Attn: Mr. Richard Bloemeke | 1 | Lionel Electronic Laboratories, Inc.
1226 Flushing Avenue
Brooklyn 37, New York | | 1 | Electrons, Inc. 127 Sussex Avenue | 1 | Litton Engineering Laboratories
P. O. Box 949
Grass Valley, California | | | Newark 3, New Jersey
Attn: Mr. E. K. Smith | | Attn: Mr. Charles V. Litton | | 1 | General Electric Company 316 East Ninth Street Owensboro, Kentucky | 1 | Litton Industries Electron Tube Division San Carlos, California Attn: Mr. James H. Weber | | 1 | Attn: Mr. W. T. Millis Gulton Industries, Inc. | 1 | Machlett Laboratories, Inc. 1063 Hope Street | | ±- | 212 Durham Avenue
Metuchen, New Jersey
Attn: Mr. Daniel Abrams | | Springdale, Connecticut Attn: Dr. H. D. Doolittle | | ı | Huggins Laboratories | 1 | Metcom, Inc.
76 Lafayette Street | | | 999 East Argues Avenue
Sunnyvale, California
Attn: Mr. R. A. Huggins | | Salem, Massachusetts
Attn: Mr. Richard Broderick | | 1 | Hughes Aircraft | 1 | Microwave Associates, Inc. South Street | | | Vacuum Tube Products
2020 Short Street
Oceanside, California | | Burlington, Massachusetts
Attn: Dr. L. Gould | | | Attn: Mr. James Sutherland | 1 | Microwave Electronics Corporation
4061 Transport Street | | 1 | International Telephone & Telegraph
Corporation
Electron Tube Division | | Palo Alto, California
Attn: Dr. Stanley Kaisel | | | P. O. Box 100 Easton, Pennsylvania Attn: Mr. R. F. Mann | 1 | Ohio State University Department of Metallurgy Columbus, Ohio Attn: Mr. Frederick J. Fraikor | | No. of
Copies | | No. of
Copies | | |------------------|--|------------------|---| | 1 | Penta Laboratories, Inc.
312 North Nopal Street
Santa Barbara, California
Attn: Mr. R. L. Norton | 1 | Sperry Electronic Tube Division
Sperry Rand
Gainesville, Florida
Attn: Mr. John Whitford | | 1 | Philco Corporation Lansdale Division Church Road Attn: Mr. F. Mayock | 1 | Sylvania Electric Products, Inc.
Emporium, Pennsylvania
Attn: Mr. Vincent Grubbe | | 1 | Polarad Electronics Corporation
43-20 Thirty-fourth Street
Long Island City 1, New York
Attn: Dr. D. L. Jaffe | 1 | Tucor, Inc. 59 Danbury Road Wilton, Connecticut Attn: Mr. R. White | | 1 | Radio Corporation of America
Electron Tube Division
Lancaster, Pennsylvania
Attn: Mr. Roy E. Nelson | T | Tung-Sol Electric, Inc. 200 Bloomfield Avenue Bloomfield, New Jersey Attn: Mr. Max Yarmovsky | | 1 | Radio Corporation of America
Electron Tube Division
415 South Fifth Street
Harrison, New Jersey | 1 | United Electronics Company
42 Spring Street
Newark, New Jersey
Attn: Dr. John Beers | | 1 | Attn: Mr. Clarence West Raytheon Company Spencer Lab Wayside Avenue | 1 | Varian Associates 611 Hansen Way Palo Alto, California Attn: Dr. Richard Nelson | | 1 | Burlington, Massachusetts Attn: Mr. George Freedman S. F. D. Laboratories, Inc. | 1 | The Victoreen Instrument Company 5806 Hough Avenue Cleveland 3, Ohio Attn: Mr. Ben Olson | | | 800 Rahway Avenue
Union, New Jersey
Attn: Dr. Joseph Saloom | 1 | Watkins-Johnson Company
3333 Hillview Avenue
Palo Alto, California | | 1 | Sonotone Corporation Box 200 Elmsford, New York Attn: Dr. L. G. Hector | 1 | Attn: Dr. Rolf Peter Westinghouse Electric Corporation Electronic Tube Division Box 28h | | | | | Elmira, New York Attn: Mr. B. W. Sauter | | No. of
Copies | | No. of
Copies | | |------------------|--|------------------|--| | 1 | U. S. Army Ordnance
Frankford Arsenal
Bridge & Tacony Streets
Philadelphia, Pennsylvania 19137 | 1 | Raytheon Manufacturing Company
Chelmsford Street
Lowell, Massachusetts
Attention: Mr. W. W. Robinson | | | Attn: Mr. Frank Hussey Metal Joining Section 1323, 64-1 | 1 | Sprague Electric Company
87 Marshall Street
North Adams, Massachusetts | | 1 | Battelle Memorial Institute 505 King Avenue | ٦ | Attention: Mr. W. Bell | | | Columbus 1, Ohio
Attn: Mr. C. M. Jackson | 1 | Texas Instruments, Inc. Semiconductor Components Division Post Office Box 5012 | | 1 | Westinghouse Electric Corporation
Youngwood, Pennsylvania
Attention: Mr. Ozzie Jaeger | ٦ | Dallas 22, Texas Attention: Semiconductor Library Transitron Floatronia Componentian | | 1 | Clevite Transistor
A Division of Clevite Corporation
200 Smith Street
Waltham 54, Massachusetts | 1 | Transitron Electronic Corporation 168-182 Albion Street Wakefield, Massachusetts Attention: Dr. D. Bakalar | | | Attention: Mr. Sam Rubinovitz | 2 | Western Electric Company
Marion and Vine Streets | | 1 | Rome Air Development Center
Griffiss Air Force Base, New York
Attention: Mr. L. Gubbins, RASGR | 7 | Laureldale, Pennsylvania Attention: Mr. Robert Moore | | 1 | Hamilton Standard Division
United Aircraft Corporation
Windsor Locks, Connecticut | 1 | Delco Radio Division
Kokomo, Indiana
Attention: Dr. F. E. Jaumot, Jr. | | | Attn: Mr. John Dudenhoefer
Project Director | 1 | Bendix Corporation
Semiconductor Division
Holmdel, New Jersey | | 1 | Mr. C. W. Irish Marketing Section Lamp Metals & Components Dept. | ٦ | Attention: Dr. Robert Meijer | | | General Electric Company 21800 Tungsten Road Cleveland 17, Ohio | 1 | Motorola, Inc.
5005 East McDowell Road
Phoenix, Arizona
Attention: Mr. James LaRue | | 1 | Radio Corporation of America
Somerville, New Jersey
Attention: Mr. R. Wicks | 1 | Pacific Semiconductors, Inc.
14520 S. Avaiation Blvd.
Lawndale, California
Attention: Dr. H. Q. North | | No. of
Copies | | No. of
Copies | | |------------------|--|------------------|---| | 1 | General Electric Company Electronic Park Syracuse, New York Attention: Mr. T. F. Kendall Bldg. 7, Room 152 | 1 | Sylvania Electric Products, Inc. Div. of General Telephone Corp. Sylvania Lighting Products Div. 60 Boston Street Salem, Massachusetts Attn: Mr. Rufus L. Briggs, | | 1 | Bureau of Weapons Department of the Navy | | Project Eng3C | | | Washington 25, D. C. Attention: Mr. Roy G. Gustafson RRMA-24, Materials Div. | 1 | ITT Industrial Laboratories
3700 East Pontiac
Fort Wayne, Indiana
Attn: M. F. Toohig | | 1 | The Rembar Company, Inc. 67 Main Street | | Manager, Tubes and Sensors | | | Dobbs Ferry, New York
Attention: Mr. E. Dietz | 1 | Thermo Electron Engr. Corp.
85 First Avenue
Waltham, Massachusetts | | 1 | Fairchild Semiconductor Corp. 545 Whisman Road | | Attn: Mr. T. Johnson | | | Mountain View, California
Attention: Mr. Ralph Lee | 1 | Raytheon Company
Second Avenue
Waltham, Massachusetts | | 1 | Radio Corporation of America
Electronic Components and Devices | | Attn: Dr. Colin Bowness | | | Lancaster, Pennsylvania
Attn: Mr. Edward L. Romero | 1 | Raytheon Company
Route 128
Burlington, Massachusetts | | 1 | General Electric Company
Schenectady, New York | - | Attn: Mr. George Freedman | | | Attn: Dr. Harold R. Day Building 5, Room 323 | 1 | Ferrotec Company
217 California St.
Newton, Massachusetts | | 1 | Arinc Research Company
1700 "K" Street - NW | | Attn: Mr. Paul Rutledge | | | Washington, D. C 20006
Attn: Mr. Robert Reed | 1 | IIT Research Institute
10 W. 35th Street
Chicago 16, Illinois
Attn: Mr. S. L. Blum | #### DISTRIBUTION LIST (Concluded) # No. of Copies - 1 Electron Technology, Incorporated 626 Schuyler Avenue Kearny, New Jersey Attention: Mr. Stanley Koch - 1 Eon Corporation 175 Pearl Street Brooklyn, New York Attention: Dr. Gustav Weinberg - National Aeronautics & Space Administration Head, Operation Section Scientific & Technical Information Division (SAK/DL) 4833 Rugby Avenue Bethesda, Maryland 20014 - 1 National Aeronautics & Space Administration Lewis Research Center 21000 Brook Park Road Cleveland, Ohio 44135 Attention: Mr. Davies Mail Code: 500-309 - Commanding Officer Harry Diamond Laboratories Washington 25, D. C. Attention: Mr. H. G. Chandler - 1 General Electric Co. Pickup Tube Operation Room 165, Bldg. 6 Electronics Park Syracuse, N. Y. Attn: Mr. Philip Oakes